INFORMATION OFFICER (IO) JOB AID #### Overview **Position**: Information Officer Personnel selected for this position should possess extensive management experience and have demonstrated skills in interacting with the public and media. Prior public affairs, crisis response, or ICS experience is desirable. Personnel should be assigned to this position based on skills and ability versus rank in the organization. **Section**: Command Section #### Mission: To provide the media with a main on-site contact to ensure that accurate, timely and consistent information is being provided on the emergency situation and response activities. Key goals include: - · Gather incident data - Inform the public and the community - Analyze public perceptions - Demobilize the Section/unit demobilized #### Duties: - Obtain briefing and situation information from Incident Commander. - □ Advise IC and section chiefs of requirements for an information center. - Meet with responsible party and lead federal agency information officers regarding establishment of a joint information center, and the coordination of unified media releases. - □ Assume interim media functions until an information center is fully operational. - Liaise with Incident Commander and section chiefs to obtain current information on the situation. - Assume supporting role of information center; and liaise with communications officers of other participating agencies. - □ Liaise with Incident Commander to determine any constraints on media releases and/or approval for prepared releases. - Maintain unit log (ICS 214). #### References Below is a list of references that may be required while using this job aid: - Oil Spill Field Operations Guide (ICS OS-420-1) - NRT Joint Information Center Manual - NIIMS Position Task Book for IO (NFES 2306) # Overview (cont'd) | Materials | Ensure that these materials are available to the Information Officer during an incident, if not already provided in a unit or section specific support kit. | |---------------------|--| | | □ NRT Joint Information Center Manual □ Field Operations Guide □ ICS Forms Catalog □ Local telephone directory □ Pens/pencils/note paper/stapler/Post-it Notes, etc. □ Blank roster for assisting/cooperating agency and agency representative information □ Blank roster for stakeholder group and point of contact information □ Portable computer, loaded with database of area stakeholder / political entities □ Internet capabilities □ Computer printer □ Two fax machines □ Power strips with surge protector □ 8 phones/phone lines □ Associated Press Stylebook □ Dictionary □ Dry erase boards or 3 flip charts □ Poster printer or access to one | | General Information | Use clear text and ICS terminology (no codes) in all radio transmissions. All radio communications to Incident Communications Center will be addressed: "(Incident Name) Communications" | #### **Initial Actions** #### **General Tasks** Below are responsibilities for the person who is first assigned as the Information Officer. | STEP | ACTION | ✓ | | |------|---|---|--| | 1. | Receive assignment | | | | 2. | Upon arrival at the incident, check-in at designated check-in locations. Check-in locations may be found at: | | | | | Incident Command Post | | | | | Base or Camps | | | | | Staging Areas | | | | | Helibases | | | | | Division supervisors (for direct line assignments) | | | | 3. | Receive briefing from Incident Commander | | | | | Size and complexity of incident | | | | | Expectations of the IC | | | | | Incident objectives | | | | | Agencies/organizations/stakeholders involved | | | | | Political subdivisions | | | | | Incident activities/situation | | | | | Special concerns | | | | 4. | Begin/maintain Unit Activity Log (ICS 214) | | | | 5. | Acquire work materials listed on page 2 | | | | 6. | Complete forms and reports required of the assigned position and send material through supervisor to Documentation Unit | | | Information Officer Job Aid OSPR ERP 8-2-3, p. 3 # Establish Initial Organization The initial IO should use the job aid below to prepare for media and other inquiries early in the incident. | STEP | ACTION | ✓ | |------|--|---| | 1. | Establish a dedicated phone line for inquiries from the media | | | 2. | Gather basic facts about the crisis – who, what, where, and when | | | 3. | Use this information to answer inquiries | | | 4. | Activate the following positions as needed: | | | | Inquiries Assistant | | | | Incident Data Assistant | | | | News Release Assistant | | | | | | | 5. | Select a location for the Joint Information
Center. The location should meet the following
criteria: | | | | Enough space for 12 people to work | | | | A minimum of eight AC outlets or
power strips used within fire codes | | | | Access to a copier | | | | Located close to the Incident
Command Post | | | 6. | Call for more assistance, preferably people trained in Joint Information Center and Incident Command System operations. Make requests for additional resources through the Logistics Section | | #### Assistant to the IO #### **Inquiries Assistant** The first person assigned to assist the Initial IO will respond to telephone requests for information. | STEP | ACTION | | |------|--|--| | 1. | Use the dedicated phone to answer calls from the media | | | 2. | Record names and phone numbers of who called | | | 3. | Use approved news release and information from Incident Data Assistant to answer media calls | | | 4. | If a question is asked that you cannot answer, write down the question, who asked it and their number, so it can be answered later | | #### Incident Data Assistant The second person assigned to assist the Initial IO will gather incident data. | STEP | ACTION | ✓ | |------|---|---| | 1. | Gather information about the incident | | | 2. | Provide this information to the assistants handling inquiries and written news releases | | # Assistant to the IO (Cont'd) #### News Release Assistant The third person assigned to assist the Initial IO will prepare written news releases. | STEP | ACTION | ✓ | |------|--|---| | 1. | Assemble the facts into two or three sentences that answer: | | | | • who | | | | • what | | | | • when | | | | where | | | 2. | List the remaining facts and information in bullet form | | | | Example: What agencies are responding? Type and amount of equipment? | | | | NOTE: The release should be only one page in length. If there is a need for additional information about specific topics, then a separate fact sheet should be done. | | | 3. | Spell check and edit the release and give it to the IO for approval | | | 4. | Give approved release to Inquiries Assistant and Incident Commander | | | 5. | Fax to media and other requestors | | #### **General Tasks** This job aid is for the Information Officer who is appointed by the Unified Command to establish and manage a Joint Information Center. | STEP | ACTION | ✓ | |------|--|---| | 1. | Select the most experienced person to be the Information Officer, when experienced help arrives | | | 2. | Receive debrief from Initial Information Officer | | | 3. | Relieve Initial Information Officer | | | 4. | Appoint most experienced assistant as JIC Coordinator | | | 5. | Appoint an experienced assistant as Internal Unit Leader | | | 5. | Appoint an experienced assistant as External Unit Leader | | | 6. | Use the Joint Information Center Manual to ensure all Information Officer responsibilities are being performed Gather incident data Inform the public perception | | Speaker Preparation This job aid is for the IO (or one of the IO's assistants) to prepare personnel for speaking to the general public and media during phone interviews, on-camera interviews, news conferences, or town meetings. | | <u> </u> | | |------|---|---| | STEP | ACTION | ✓ | | 1. | Prepare a statement of commitment, empathy or concern to use as an introduction. | | | | Put yourself into the shoes of your audience and address the issues about which they are most concerned. | | | | Example: "As you know we are faced with a challenging safety, environmental, economic event. All the involved parties, under the coordination of the U.S. Coast Guard, are committed to working together to expeditiously resolve this incident. Public safety for both the local citizens as well as the cleanup workers ," etc. | | | | NOTE: From this point on, sentences should be short – 7 to 12 words in length. | | | 2. | Prepare two to three key messages you want to address and incorporate them into a bridge between Step 1 and the body of your statement. | | | | Example: "We are removing oil from the environment, protecting sensitive areas and rehabilitating oiled wildlife." | | **Speaker Preparation** The job aid used to prepare personnel for speaking (cont'd) appearances is continued below. | STEP | ACTION | ✓ | |------|---|---| | 3. | Repeat your first key message and state two to four facts that support it | | | | Example: "We are removing oil from the environment. Our skimmers on the water have removed over 500 gallons today. Workers with sorbent pads are combing the beaches. In total, we've collected more than 1 million gallons." | | | 4. | Repeat Step 3 for other key messages you may have prepared | | | 5. | Write a bridge between the body of your statement and your conclusion – repeat your one to three key messages again; should be similar or exactly the same as the bridge in Step 2 | | | 6. | State future actions as a conclusion | | | | Note: The public remembers what you looked like and how well you spoke. What you said has the least impact. Physical presence: 60%; Voice, how you speak: 30%; Words, what you said: 10%. Your presence has a great effect on how the public receives your presentation. | | ### **Worksheet for Information Officer** # **Speaker Preparation Job Aid** | All written responses for steps 1 - 6 from page one should be put on this sheet. | |--| | 1. Statement | | | | | | | | | | 2. Key Message(s) | | | | | | | | | | 3. – 4. Key Message(s) with Supporting Facts | Repeat Key Message(s) | | | | | | | | | | 6. Future Actions | | | | | | | | | #### Section/Unit Demobilized #### **Tasks** Below are demobilization responsibilities applicable to all personnel assigned to this section/unit. | STEP | ACTION | ✓ | |------|--|---| | 1. | Receive Demobilization Plan from Demobilization Unit Leader/Planning Section Chief | | | 2. | Brief subordinates regarding demobilization | | | | Debrief appropriate personnel prior to departing incident | | | | Incident Commander | | | | Planning Section Chief | | | | Logistics Section Chief | | | | Agency representatives | | | 3. | Supervise demobilization of unit, including storage of supplies | | | 4. | Provide Supply Unit Leader with a list of supplies to be replenished | | | 5. | Forward all Section/Unit documentation to Documentation Unit | | | 6. | Complete Check-out Sheet | | # **Information Exchange Matrix** ## **Information Exchange Matrix** **Inputs/Outputs** Below is an input/output matrix to assist the Information Officer in exchanging information with other ICS positions. | MEET With: | WHEN: | IO OBTAINS: | IO PROVIDES: | |-------------------------------|--|--|---| | Incident
Commander | Immediately after check-in Command Staff meeting | Initial incident data Appointment of best person to be IO | Level of public interest Public information strategy | | | As needed for news release authority | Command
messages(s)
News release
authority | Speaker preparation News releases, fact sheets, video, photos and news clips Interview, news brief and town meeting schedules | | Planning Section
Chief | Planning Meeting | Incident situation status data continuously Daily meeting schedule Copy of the IAP | Interview, news brief
and town meeting
schedules | | Demobilization
Unit Leader | Standing down Joint Information Center | | Unit Log (ICS 214) | | Operations
Section Chief | Operations Briefing As needed | Incident situation data Air/vessel transportation for JIC personnel, media, community and distinguished visitors to incident site | News releases, fact
sheets, video, photos
and news clips
Names of people
needing air/vessel
transportation | # Information Exchange Matrix (cont'd) | MEET With: | WHEN: | IO OBTAINS: | IO PROVIDES: | |--------------------------|---|--|---| | Safety Officer | Initial incident brief Command Staff meeting Operations Briefing | Briefing for JIC personnel, media, community and distinguished visitors Personal protective equipment when going on-site | News releases,
fact sheets, video,
photos and news
clips | | | JIC personnel,
media, community
and distinguished
visitors need access
to incident site | | Roster of on-site visitors escorted by JIC personnel | | | | | Escorts for media, community and distinguished visitors to incident site | | Liaison Officer | Command Staff meeting Operations Briefing | Names and numbers of additional agencies, organizations and stakeholders to be added to JIC dissemination list | News releases,
fact sheets, video,
photos and news
clips | | | Planning Meeting As needed | | Assist with distinguished visitor escorts | | | | | Names of additional agencies, organizations and stake holders for incorporation into incident | | Situation Unit
Leader | Planning Meeting | Future projections for incident. | | # Information Exchange Matrix (cont'd) | MEET With: | WHEN: | IO OBTAINS: | IO PROVIDES: | |--------------------------------|--|--|---| | Logistics Section
Chief | Operations Briefing As needed | JIC materials (refer to IO job aid) Specialized clothing Enough space for at least 12 people to work Contract assistance for: Newspaper, television and radio, clipping service Procurement, film processing, video dubbing service, and audio visual support | News releases, fact sheets, video, photos and news clips | | Finance/Admin
Section Chief | Operations brief As needed | Travel order numbers and accounting data | News releases,
fact sheets, video,
photos and news
clips | | Response
Personnel | Initial brief Operations brief As needed | Spokespeople at news conference, town meetings and individual interviews with media | Speaker
preparation
News releases,
fact sheets, video,
photos and news
clips |